Environmental Measurements in the Beaufort Sea, Spring 1986 **APL-UW 4-86 January 1987** Informal Document Series Approved for Public Release; Distribution is Unlimited Contract N00024-85-C-6264 # **Environmental Measurements in the Beaufort Sea, Spring 1986** by G. R. Garrison T. Wen R. E. Francois W. J. Felton M. L. Welch | Accesio | n For | | | | | | | |----------------|---|---------|--|--|--|--|--| | DTIC
Unanno | NTIS CRA&I DTIC TAB Unannounced Justification | | | | | | | | By
Dist ib | By
Dist ibution/ | | | | | | | | A | vailabilit | y Codes | | | | | | | Dist | Avail a
Spe | | | | | | | | A-1 | | | | | | | | APL-UW 4-86 January 1987 Informal Document Series Applied Physics Laboratory University of Washington Seattle, Washington 98105 Approved for Public Release; Distribution is Unlimited Contract N00024-85-C-6264 #### **ACKNOWLEDGMENTS** This research was supported by the Office of Naval Technology (ONT) with technical management provided by the Naval Ocean Research and Development Activity (NORDA). We appreciate the weather station provided by Ron Lindsay of our Polar Science Center, the satellite images provided by Greta Burger and Kristina Ahlnäs of the Geophysical Institute, University of Alaska, and the NAVSAT transmissions which resulted in excellent positioning data. # **CONTENTS** | | | Page | |-------|--|------| | I. | Introduction | 1 | | II. | The Ice Floe | 3 | | | A. Locating a Suitable Floe | 3 | | | B. Floe Characteristics. | 6 | | | C. Floe Drift | 7 | | | D. Floe Orientation | 15 | | III. | Weather | 17 | | IV. | Vertical Profiles of Water Properties | 23 | | | A. CTD Measurements at the Ice Camp | 23 | | | B. Water Samples Taken for Salinity and pH Analysis | 27 | | | C. Freezing Conditions in Upper Layer | 28 | | | D. Scattering Layer | 28 | | V. | Currents | 31 | | | A. Equipment | 31 | | | B. Measurements | 31 | | VI. | Ice Cores | 38 | | VII. | Underwater Noise Level. | 41 | | | A. Equipment | 41 | | | P. Measurements and Results | 41 | | VIII. | References | 59 | | | Appendix A, NAVSAT measurements of the position of the ice camp for 20 March to 2 May 1986 | | | | Appendix B, Spring 1986 CTD Measurements | | # LIST OF FIGURES | | | Page | |------------|---|------| | Figure 1. | Satellite image of the area surrounding the Spring 1986 ice camp | 4 | | Figure 2. | Drift of the ice camp compared with the drift of previous camps | 5 | | Figure 3. | Aerial view of the camp buildings | 6 | | Figure 4. | Camp layout, showing grid coordinate system | 8 | | Figure 5. | Locations of keels reported by a submarine with an under-ice profiler (depths of 35 ft and greater) | 9 | | Figure 6. | Distribution curve of keel depths reported during under-ice profiling (depths of 35 ft and greater) | 10 | | Figure 7. | NAVSAT fixes during one day of the ice camp's occupancy | 11 | | Figure 8. | Illustration of the calculation of average values for three overlapping sets of 12 fixes and the average slope assigned to the middle value | 12 | | Figure 9. | Drift of the ice camp during its occupancy | 15 | | Figure 10. | Orientation of the ice floe as determined from sightings on the sun and moon. | 16 | | Figure 11. | Meteorological buoy No. 3880 installed at the ice camp | 17 | | Figure 12. | Weather measurements taken at APLIS ice camp using meteorological buoys No. 3880 and 3881 (in English units) | 19 | | Figure 13. | Weather measurements taken at APLIS ice camp using meteorological buoys No. 3880 and 3881 (in metric units) | 21 | | Figure 14. | An example of the vertical profiles measured at the ice camp | 25 | | Figure 15. | Variation in depth of the major halocline | 26 | | Figure 16. | Comparison of temperature and salinity profiles for 25 April 1986 with a CTD cast made in the fall of 1984 | 26 | | Figure 17. | Comparison of temperatures in the upper layer with freezing temperatures calculated from the salinity and pressure | 29 | | Figure 18. | Currents measured during the ice camp's occupancy | 32 | | Figure 19. | Temperature, salinity, and density profiles in the ice | 39 | | Figure 20 | Noise spectra measured during the ice camp's occurancy | 43 | # LIST OF TABLES | | | Page | |------------|--|------| | Table I. | Average track computed from NAVSAT fixes | 13 | | Table II. | List of CTD measurements at the 1986 ice camp | 24 | | Table III. | Water property analyses for samples taken with a Niskin bottle | 27 | | Table IV. | Current "profiles" measured at APLIS-86 | 32 | | Table V. | Underwater noise measurements made at the APLIS ice camp at 30 m depth | 42 | #### **ABSTRACT** Environmental measurements at an ice camp in the Beaufort Sea are reported for the period 20 March to 2 May 1986. The measurements include weather, floe movement, CTD profiles, ice properties, currents relative to the floe, and underwater noise. #### I. INTRODUCTION This report presents environmental data taken in the spring of 1986 at ice camp APLIS in the Beaufort Sea, where research and test activities were conducted by many research organizations as part of ICEX 1-86, a research program sponsored by the U.S. Navy. The environmental measurements were made by personnel from the Applied Physics Laboratory, University of Washington, as part of the APL arctic environmental acoustics program. APL was also responsible for camp logistics, including selection of the site and air transport operations associated with the camp's erection and evacuation as well as day to day operations in support of research activities. The air search for an ice floe of suitable size and location for the camp was aided by satellite imagery. After the camp was occupied, the location of the floe was monitored by use of a NAVSAT receiver. The rotation of the floe was determined from daily sightings on the sun or moon. Throughout the occupancy of the camp, weather data (air temperature and pressure, wind velocity and direction) were recorded hourly. The weather records show the high variability of arctic weather, with temperatures from -40°F to +10°F. During setup of the camp, before formal weather recording was begun, overnight temperatures as low as -45° were observed. Occasionally, high winds produced bothersome snow drifts, but no storms were severe enough to shut down normal camp activities. To study water properties, CTD casts were taken from the camp to a depth of 300 m once or twice each day. The usual 300 m casts were supplemented by a special cast to 1500 m near the end of operations. Some water samples were also taken for salinity and pH analysis. Currents relative to the ice were measured at various depths to 100 m. These results can be compared with similar measurements 1-5 during earlier studies in the Chukchi and Beaufort seas. To detect biological scattering layers, acoustic pulses were transmitted downward through the water column. The same echo sounder was used as in the fall of 1984, when large populations of acoustic scatterers and fish were observed. This time, in April, no appreciable layers were found. The underwater noise level during camp operations was monitored every day or so. The noise of snowmobiles and other equipment was obvious, but the general background noise was difficult to relate to specific noise sources. The general stability of the floe and surroundings led to a decrease in the noise level compared with the fall of 1984. These environmental measurements are discussed in the following sections. Times given in this report are either Greenwich Mean Time (GMT) or Local Civil Time (LCT). At APLIS, LCT equals GMT minus 9 hours. The time reference in use is usually stated. #### II. THE ICE FLOE An ice floe suitable for a 2-month camp and the exercises was found after a considerable air search of an area 100 to 200 miles off the coast between Prudhoe Bay and Barter Island. # A. Lecating a Suitable Floe There were several requirements for the ice floe. With all support by air, the distance from Prudhoe Bay and Barter Island was limited to 250 miles, but an effort was made to keep the distance under about 150 miles. The Navy exercises required a multiyear floe about 5 miles long and 3 miles wide, and an ice thickness of 6 ft was considered necessary for stability and endurance. A refrozen lead, at least 5000 ft long and at least 50 in. thick, was required to develop a landing strip suitable for C-130 aircraft. With a prevailing easterly wind, the site had to be somewhat to the east to allow for an expected drift westward. A requirement for deep water kept the site well away from the coast. In late February through early April, the ice cover in this area was nearly 100%, with very few small cracks observed on aircraft flights from the shore base out to the camp. After the first 50 miles out from land, the ice cover was about one-half old ice (ice from previous seasons) that was estimated (and measured at candidate sites) to be greater than 6 ft thick. The remainder was first-year ice, with a thickness generally less than 4 ft, depending on the date of initial ice formation and deformation history. In both Fall 1984 and Spring 1986, satellite images (NOAA and LANDSAT) were obtained through the Geophysical Institute at the University of Alaska to help locate a suitable floe. In the fall, the images were very helpful, showing a few scattered old floes surrounded by thin ice or water. In the spring, with the ice cover nearly 100%, the images were not so useful. The relative thickness was difficult to estimate from the LANDSAT images. However, using a careful selection of frequency and enhancement techniques, Geophysical Institute personnel were able to provide some helpful
images which allowed differentiation between seasonal and multiyear ice. Figure 1 shows a LANDSAT image of the site taken after the camp was established. At the scale of the images, a 5 x 3 mile floe appeared quite small and there were many of them; thus the search team had a choice of hundreds of floes, one of which appeared much like another. In February and early March, an air search was conducted at low altitude with experienced ice observers to provide a better estimate of ice thickness. Landings were made by a ski-equipped Twin Otter aircraft at seven sites that met general requirements, and the Figure 1. Satellite image of the area surrounding the Spring 1986 ice camp (*). (LANDSAT-4, band 4, P71, R9, 11 April 1986) ice thickness was measured by drilling at each site. The APLIS site was selected after considering the suitability of the snow cover for developing a runway and the availability of nearby alternate sites in case of floe failure. The location and eventual drift of the floe selected are shown in Figure 2 along with the drift of camps in 1984 and 1985 for comparison. Figure 2. Drift of the ice camp compared with the drift of previous camps. #### B. Floe Characteristics The floe selected for the experiments was 30 n.mi. long and 20 n.mi. wide. The upper surface of the ice near the camp, shown in an aerial view in Figure 3, was fairly smooth and uniform, which was desirable for camp layout and construction. The camp was constructed on ice 14 ft thick. About 400 yd away was a refrozen lead with a uniform thickness of 53 in. ± 2 in. which was used as a landing strip for aircraft. During various tests, several large holes were drilled through the ice at scattered locations over the floe. The mean depth recorded for these holes was 7.6 ft (standard deviation 2.9 ft), with a maximum hole depth of 20 ft and a minimum of 4 ft. At all of Figure 3. Aerial view of the camp buildings. these sites, an attempt was made to drill through the thinnest-looking spot within 50 ft or so of an indicated position. Before 9 April, the ice floe was essentially intact and stationary, although some local cracking took place in the thinner areas around the APLIS floe. In late April, some small cracks occurred in the thicker ice of the main floe. Eventually, several leads opened up in the thinner ice of the runway, which required repositioning and shortening the landing strip. Many hours of under-ice profiling were performed by two submarines with narrowbeam, upward-looking sonars. These data were recorded digitally and are being processed by the Arctic Submarine Laboratory. (Unfortunately, the data from one of the submarines are probably unusable due to a problem with the recording system.) In addition, submarine personnel noted all keels 35 ft deep or deeper. The location of these keels relative to the grid coordinate system (Figure 4) established at the ice camp is plotted in Figure 5. The ice camp's location is indicated with a symbol at the grid origin. The profiling submarine ran parallel to either the x or y axis of the grid. Runs were not uniformly spaced and did not extend beyond the 4×9 mile area of the plotted points. The depth distribution curve shown in Figure 6 includes four keels as deep as 94 ft. Of the 4839 keels observed, 50% had drafts greater than 41 ft, 10% drafts greater than 56 ft, and 1% greater than 75 ft. If we assume that the sample distribution is uniform, the mean distance between the reported keels would be 160 m. The surface topography in the surveyed area was similar to that of the entire floe; thus the distribution of keel depths may be typical of the floe as a whole. #### C. Floe Drift The position of APLIS was obtained from a NAVSAT receiver (Furuno Model FSN-80) which stored data from the preceding 20 satellite passes. Five satellites were in operation. With each orbiting about 14 times per day, there was a possibility of 70 fixes per day. About 40 per day were actually recorded. Every 10 hours or so, the data were copied into a notebook along with the elevation angle of the satellite at the time the data were taken. All the data recorded at the camp were later processed at the Laboratory. In processing the NAVSAT data, we first checked to determine if outliers corresponded to high satellite elevation angles, a correlation seen in 1984.⁶ At that time, data for elevation angles greater than 80° were omitted in the processing. In preliminary plots of the present data, we found that over 80% of the longitude values for satellite elevation angles greater than 60° were outliers. We decided to be more restrictive than in 1984 and discard all data from passes with elevation angles greater than 60°. - = TRACKING HYDROPHONE - = ICE HOLE - ⇒ = METEOROLOGICAL BUOY Figure 4. Camp layout, showing grid coordinate system. Figure 5. Location of keels reported by a submarine with an under-ice profiler (depths of 35 ft and greater). Figure 6. Distribution curve of keel depths reported during under-ice profiling (depths of 35 ft and greater). The NAVSAT fixes indicated that the camp was virtually stationary from 9 March through 8 April. After the data with high elevation angles were discarded, the mean and standard deviation (σ) of the longitudes and latitudes recorded for this time period were computed to check the accuracy of the data. The values were as follows: | | | σ | σ | |-----------|-------------|---------------|---------| | | | (min. of arc) | (n.mi.) | | Latitude | 72° 8.74′ | 0.054 | 0.054 | | Longitude | 142° 11.31′ | 0.276 | 0.094 | | | | | | Latitude or longitude values more than 3 σ from the computed mean value for this time period were considered to be outliers and were not used in subsequent calculations. For times when the floe was moving, position data were discarded only if their displacement from an average line through adjacent data was decidedly more than the 3 σ value computed for the stationary camp. Figure 7 shows a sample plot of the latitude and longitude readings versus time for satellite orbits of 60 $^{\circ}$ or less for one day at the camp. The plots for all days that data were recorded at the final antenna position are presented in Appendix A. (The NAVSAT system was originally set up at a temporary camp adjacent to the runway and 400 yd removed from the main APLIS camp; no data have been plotted for this period.) The circled symbols for 25 March through 8 April indicate that either the latitude or the longitude plot showed an outlier (during this time, the camp did not move). After all elevation angles greater than 60° were discarded to omit outliers, the NAVSAT fixes were used to determine the camp's location and the speed and direction of drift. The average camp coordinates were computed by taking running averages of 12 consecutive fixes, shifting 4 fixes between calculations. The average latitude or longitude was assigned a time equal to the average time for the 12 fixes. This process is illustrated in Figure 8 for the latitude calculations. For each set of 12 fixes, a slope was assigned based on the previous and following 12-fix averages. The slopes from the latitude and longitude calculations for a given 12-fix average were used to calculate speed and direction of drift. (These values were not calculated if the coordinates computed for the previous and following 12-fix sets were less than 0.1 n.mi. apart.) Figure 8. Illustration of the calculation of average values for three overlapping sets of 12 fixes and the average slope assigned to the middle value. The average camp coordinates, along with speed and direction of drift, are listed in Table I. These coordinates are plotted in Figure 9. The drift of this ice camp is compared with the drift of previous camps in the fall of 1984 and spring of 1985 in Figure 2. Table I. Average track computed from NAVSAT fixes. Drift speed and direction were not calculated when the apparent movement was less than 0.1 n.mi. | MMMMMMMMMMMMMMMMMMMMMMMMMMMMMMMMMMMMMM | DATE | | |--|-----------------------------|--| | $\begin{array}{c} 0.0111722020111732022222222222222222222222$ | TIME
(GMT) | | | 72 8.74
72 8.75
72 8.74
72 8.74
72 8.75
72 8.76
72 8.76 | LATITUDE
(DEG)(MIN) | | | 142 11.31
142 11.49
142 11.40
142 11.47
142 11.39
142
11.39
142 11.31
142 11.33
142 11.36
142 11.37
142 11.38
142 11.36
142 11.37
142 11.38
142 11.38
142 11.38
142 11.38
142 11.36
142 11.37
142 11.38
142 11.38
142 11.38 | LONGITUDE
(DEG)(MIN) | | | | SPEED DIR.
(KMOT) (TRUE) | | | APR
APR
APR
APR
APR
100
APR
100
APR
100
APR
100
APR
100
APR | DATE | | | 0917220009115200000116220000112220000011154220000000111600111600000111600000116000000 | TIME
(GMT) | | | 72 9.28
72 9.61
72 9.90
72 10.16 | | | | 142 11.34
142 11.34
142 11.31
142 11.31
142 11.31
142 11.31
142 11.31
142 11.31
142 11.32
142 11.32
142 11.32
142 11.32
142 11.32
142 11.33
142 11.35
142 11.36
142 11.37
142 11.38
142 11.38
142 11.39
142 11.36
142 11.37
142 11.38
142 11.38
142 11.39
142 11.38
142 11.38
142 11.38
142 11.38
142 11.39
142 11.38
142 11.38 | LONGITUDE
(DEG)(MIN) | | | .02 31
.04 32
.01 33
.13 33
.12 32
.11 31
.09 31
.11 30 | SPEED (| | | 23
12
18
15
3
3 | DIR.
TRUÉ) | | Table I, cont. | DATE | TIME
(GMT) | LATITUDE
(DEG)(MIN) | LONGITUDE
(DEG)(MIN) | SPEED DIR.
(KNOT) (TRUE) | DATE | TIME
(GMT) | LATITUDE
(DEG)(MIN) | LONGITUDE
(DEG)(MIN) | SPEED
(KNOT) | DIR.
(TRUE) | |--|--|--|---|--|--|--|--|---|--|--| | APR 10
APR 10
APR 11
APR 11
APR 11
APR 11 | 2108
2323
0119
0259
0453
0714 | 72 11.11
72 11.24
72 11.33
72 11.39
72 11.41
72 11.42 | 142 17.69
142 18.30
142 18.76
142 19.03
142 19.51
142 19.78 | .11 302
.10 304
.08 304
.05 293
.04 278
.03 271 | APR 21
APR 21
APR 21
APR 21
APR 21
APR 21 | 0317
0628
0939
1250
1555 | 72 17.52
72 17.47
72 17.44
72 17.46
72 17.49
72 17.50 | 144 17.43
144 17.07
144 16.78
144 16.56
144 16.40 | .04
.03
.02
.02 | 118
113
92
68 | | APR 11
APR 11
APR 11
APR 11
APR 11
APR 11 | 1001
1230
1444
1633
1823
2008
2159 | 72 11.41
72 11.39
72 11.37
72 11.34
72 11.36
72 11.37 | 142 19.78
142 19.72
142 19.70
142 19.63
142 19.68
142 19.70 | .03 271 | APR 21
APR 22
APR 22
APR 22
APR 22
APR 22 | 1855
2152
0052
0442
0825
1215
1533
1827 | 72 17.50
72 17.49
72 17.50
72 17.50
72 17.52
72 17.53
72 17.57
72 17.56 | 144 16.27
144 16.08
144 15.76
144 15.60
144 15.59
144 15.51
144 15.72 | .03
.02 | 93
90 | | APR 12
APR 12
APR 12
APR 12
APR 12
APR 12 | 0021
0341
0712
1027
1414
2033 | 72 11.39
72 11.39
72 11.36
72 11.37
72 11.37
72 11.55
72 12.08
72 12.71 | 142 19.74
142 19.62
142 19.65
142 19.72
142 20.67
142 23.19
142 26.48 | .05 300
.13 304
.16 303
.18 300 | APR 22
APR 22
APR 23
APR 23
APR 23
APR 23 | 2055
2250
0041
0252
0501
0715 | 72 17.62
72 17.69
72 17.81
72 17.90
72 17.94
72 18.02
72 18.10 | 144 15.76
144 15.67
144 15.46
144 15.36
144 15.27
144 15.29
144 15.44 | .03
.06
.06
.03
.03
.04 | 6
25
24
23
9
342
335 | | APR 13
APR 13
APR 13
APR 13
APR 13
APR 13 | 0322
0844
1118
1352
1649
1954
2238 | 72 13.20
72 13.35
72 13.46
72 13.60
72 13.78
72 14.04
72 14.33 | 142 29.34
142 30.81
142 32.26
142 34.26
142 36.59
142 39.13
142 41.31 | .19 295
.18 286
.20 283
.23 283
.27 286
.31 290 | APR 23
APR 23
APR 23
APR 23
APR 24
APR 24
APR 24 | 0925
1159
1528
1937
2338
0301
0545 | 72 18.18
72 18.18
72 18.22
72 18.29
72 18.43
72 18.54 | 144 15.54
144 15.76
144 16.16
144 16.67
144 17.11
144 17.37 | .02
.03
.04
.05
.05 | 307
279
291
307
319
317 | | APR 14
APR 14
APR 14
APR 14
APR 14 | 0057
0317
0526
0808
1111 | 72 14.33
72 14.60
72 14.77
72 14.87
72 14.96 | 142 41.31
142 43.49
142 45.40
142 48.17
142 51.63 | .31 292
.29 289
.30 280
.33 275
.38 275 | APR 24
APR 24 | 0827
1057
1318
1539
1817 | 72 18.60
72 18.66
72 18.69
72 18.67
72 18.55 | 144 17.60
144 17.85
144 17.97
144 18.02
144 17.83 | .04
.03
.03 | 310
310
163
154 | | APR 14
APR 14
APR 14
APR 15 | 1441
1808
2140
0128 | 72 15.11
72 15.43
72 15.99
72 16.83 | 142 56.27
143 .99
143 6.25
143 11.57 | .42 279
.45 286
.48 293
.47 296 | APR 24
APR 24
APR 25
APR 25 | 2102
2347
0234
0542 | 72 18.35
72 18.13
72 17.90 | 144 17.52
144 17.07
144 16.71
144 16.35 | .09
.09
.07
.05 | 151
151
149
139 | | APR 15
APR 15
APR 15
APR 15
APR 15
APR 15 | 0534
0917
1209
1438
1721
2004 | 72 17.66
72 18.29
72 18.60
72 18.78
72 18.93
72 19.05 | 143 17.05
143 21.46
143 24.55
143 27.01
143 29.70
143 32.46 | .43 295
.37 292
.33 286
.31 281
.31 278
.32 278 | APR 25
APR 25
APR 25
APR 25
APR 26 | 0901
1224
1532
1841
2159
0143 | 72 17.66
72 17.65
72 17.67
72 17.71
72 17.74 | 144 16.03
144 15.59
144 15.14
144 14.70
144 14.32
144 13.95 | .04
.04
.04
.03
.03 | 110
89
80
73
78
82 | | APR 15
APR 16
APR 16
APR 16 | 2235
0036
0245
0521 | 72 19.17
72 19.29
72 19.46
72 19.65 | 143 35.08
143 37.16
143 39.21
143 41.42 | .32 279
.31 283
.28 285
.26 285 | APR 25
APR 25
APR 26
APR 26 | 0509
0758
1037
1329 | 72 17.75
72 17.76
72 17.74
72 17.75
72 17.75
72 17.75
72 17.78 | 144 13.66
144 13.46
144 13.33
144 13.25 | .02 | 94 | | APR 16
APR 16
APR 16
APR 16 | 0814
1105
1342
1649 | 72 19.83
72 19.98
72 20.10
72 20.17 | 143 43.71
143 45.92
143 47.78
143 50.33 | .25 283
.23 282
.24 278
.26 274 | APR 26
APR 26
APR 26
APR 27
APR 27 | 1625
1851
2118
0014
0527 | 72 17.81
72 17.77
72 17.72 | 144 13.05
144 12.96
144 13.03
144 13.25 | .02
.02
.02 | 58
225
226 | | APR 16
APR 16
APR 17
APR 17 | 2028
2359
0331
0649 | 72 20.24
72 20.28
72 20.34
72 20.35 | 143 53.64
143 57.11
144 .64
144 3.66 | .26 274
.29 273
.30 272
.29 271
.27 269 | APR 27
APR 28 | 1244
1953
0207 | 72 17.64
72 17.59
72 17.54
72 17.52 | 144 13.50
144 13.82
144 14.22
144 14.66 | .02
.02
.02 | 232
246
255
257
257 | | APR 17
APR 17
APR 17
APR 17
APR 17 | 0955
1218
1424
1651
1942 | 72 20.32
72 20.28
72 20.25
72 20.14
72 19.98 | 144 6.34
144 8.13
144 9.54
144 11.16
144 13.15 | .25 267
.22 266
.20 261
.21 256
.22 254 | APR 28
APR 28
APR 28
APR 28 | 0625
1014
1235
1436
1635 | 72 17.54
72 17.52
72 17.50
72 17.50
72 17.51
72 17.51
72 17.51
72 17.51
72 17.50 | 144 14.92
144 15.09
144 15.15
144 15.14 | .02 | 237 | | APR 17
APR 18
APR 18
APR 18
APR 18 | 2233
0108
0354
0648
0929 | 72 19.80
72 19.74
72 19.71
72 19.72
72 19.68 | 144 15.20
144 16.84
144 17.87
144 18.37
144 18.60 | .21 257
.15 263
.08 267
.04 261
.02 237 | APR 28
APR 28
APR 29
APR 29
APR 29 | 1829
2016
2207
0008
0310 | 72 17.50
72 17.52
72 17.54
72 17.58
72 17.62
72 17.66
72 17.68 | 144 15.22
144 15.27
144 15.51
144 15.90
144 16.27 | .05
.05
.03 | 288
289
293 | | APR 18
APR 18
APR 18
APR 18 | 1153
1430
1757
2121 | 72 19.66
72 19.58
72 19.48
72 19.36 | 144 18.67
144 18.77
144 18.83
144 19.07 | .02 210
.03 194
.04 201
.04 209 | APR 29
APR 29
APR 29 | 0638
1044
1508
1917 | 72 17 68 | 144 16.49
144 16.43
144 16.61
144 16.87
144 17.41 | .02 | 269
275 | | APR 19
APR 19
APR 19
APR 19
APR 19 | 0038
0320
0554
0807
1006 | 72 19.36
72 19.23
72 19.16
72 19.08
72 19.04
72 18.96 | 144 19.29
144 19.37
144 19.11
144 18.87
144 18.81 | .04 204
.03 158
.04 128
.04 144
.04 169 | APR 29
APR 30
APR 30
APR 30
APR 30 | 1917
2256
0133
0355
0629
0905 | 72 17.70
72 17.74
72 17.79
72 17.83
72 17.84 | 144 17.41
144 17.80
144 18.12
144 18.37
144 18.46 | .05
.05
.04
.02 | 283
293
295
294 | | APR 19
APR 19
APR 19
APR 19 | 1218
1444
1706
1914 | 72 18.86
72 18.76
72 18.67
72 18.57
72 18.45 | 144 18.75
144 18.71
144 18.64
144 18.67 | .04 171
.04 169
.04 176
.05 189 | APR 30
APR 30
APR 30
APR 30
MAY 1 | 1152
1445
1836
2255
0312 | 72 17.84
72 17.82
72 17.82
72 17.89
72 18.01
72 18.17
72 18.28
72 18.37 | 144 18.60
144 18.70
144 19.10
144
19.67
144 20.31 | .02
.04
.05
.06 | 264
283
296
302 | | APR 19
APR 20
APR 20
APR 20
APR 20 | 2127
0028
0343
0656
0930 | 72 18.45
72 18.26
72 18.13
72 18.06
72 18.05 | 144 18.75
144 18.88
144 19.10
144 19.28
144 19.40 | .06 191
.05 198
.04 212
.02 227 | HAY I
HAY I
HAY I
HAY I | 0716
1058
1434
1720 | 72 18.17
72 18.28
72 18.37
72 18.40 | 144 21.12
144 21.75
144 22.49
144 22.93
144 23.61 | .07
.06
.06 | 302
295
268
283 | | APR 20
APR 20
APR 20
APR 20 | 1151
1402
1622
1859 | 72 18.03
72 17.97
72 17.90
72 17.78 | 144 19.33
144 19.13
144 18.86
144 18.57 | .02 133
.04 132
.05 138
.05 141 | MAY 1
MAY 1 | 1955
2219
0039
0254 | 72 18.45
72 18.51
72 18.59
72 18.67 | 144 24.28
144 24.96
144 25.49 | .09
.09
.09
.06 | 285
289
293
294 | | APR 20
APR 21 | 2139
0021 | 72 17.68
72 17.60 | 144 18.28
144 17.86 | .05 129
.05 120 | MAY 2
MAY 2
MAY 2
MAY 2
MAY 2 | 0453
0657
0908 | 72 18.69
72 18.69
72 18.68 | 144 25.70
144 25.80
144 25.76 | | | Figure 9. Drift of the ice camp during its occupancy. #### D. Floe Orientation The orientation of the floe was monitored by taking sightings on the sun and moon each day that one or the other was visible. A surveyor's transit was used for the sighting, with 90° set on a marker designating the direction of the x-axis of the grid coordinate system. A nautical almanac was used to determine the true bearing of the sun or moon at the time of the sighting. An HP-85 computer program was developed to expedite the calculations and reduce the chance of error. In 27 days, we sighted the sun 36 times and the moon 4 times. The results of the two methods agreed to within 0.1°. These measurements of the true bearing of the y-axis are shown in Figure 10. Figure 10. Orientation of the ice floe as determined from sightings on the sun and moon. #### III. WEATHER Weather conditions during the camp's occupancy were monitored by two meteorological buoys which measured wind speed and direction, air temperature, and atmospheric pressure, and transmitted the data via satellite link. The data were processed at Service Argos, Toulouse, France, and sent to the Laboratory on magnetic tape. Buoy No. 3881 was deployed about 250 yd south of camp (see Figure 4) prior to 16 March. This buoy had a single anemometer and temperature sensor which were mounted on an aluminum mast. The anemometer was clamped to the top of the mast 3 m above the ice, and the temperature sensor was mounted 2.5 m above the ice. The base of the mast was bolted to a wooden 4 x 4 that was set into the ice. A housing next to the base contained a barometer and the satellite transmitter. Buoy No. 3880 was deployed on 20 March about 400 yd east of the ice camp. It was installed on the tower shown in Figure 11. The anemometer atop the tower was 10 m above the ice. Two anemometers were mounted 3.6 m above the ice, and two temperature sensors (one shielded) were mounted 3 m above the ice. A housing near the tower's base contained a barometer and the satellite transmitter. Figure 11. Meteorological buoy No. 3880 installed at the ice camp. The data collected by the two buoys are plotted in Figure 12 (English units) and Figure 13 (metric units). The wind and temperature data shown for Buoy No. 3880 are from the 10 m high anemometer and the shielded temperature sensor. No temperature data are plotted for Buoy No. 3881 as the sensor failed during shipment and remained inoperable. With a few exceptions, camp activities were not adversely affected by the weather. Five days with temperatures approaching -35°F made field operation of equipment troublesome. Three days of 20-30 kn winds resulted in 2- to 4-ft high drifts of hard packed snow. Haze and ice fog at APLIS canceled out flights from the shore base for one day, 22 April. Weather measurements taken at APLIS ice camp using meteorological buoy No. 3880 (English units; see Figure 13 for metric units). Figure 12a. 20 APL-UW 4-86 Figure 13a. Weather measurements taken at APLIS ice camp using meteorological buoy No. 3880 (metric units). Figure 13b. Weather measurements taken at APLIS ice camp using meteorological buoy No. 3881 (metric units). #### IV. VERTICAL PROFILES OF WATER PROPERTIES #### A. CTD Measurements at the Ice Camp To conduct the CTD measurements at the ice camp, we mounted a lightweight profiler^{1,2} over a 3-ft diameter hole in the floor of the oceanography hut. A hole was made through the 12 ft of ice near the hut using an ice melter, and the hut slid over the hole so that the two holes coincided. In this profiler, the electronics and tape recorder are mounted in the hub of the cable reel, eliminating the necessity for slip rings. The probes — thermistor, conductivity cell, and pressure sensor — were lowered by hand on the 1/4-in. electric cable, using cranks on each side of the drum. The cable was 300 m long; markers at 10, 100, and 200 m gave a check on depth accuracy when there was no streaming due to current. The sampling rate was 2.8 per second, and the lowering rate was 0.5 to 1 ft per second. Profiles were obtained once or twice each day, depending on the need and the availability of the operator. The CTD data were processed using an HP-85 desk-top computer to obtain profiles of temperature, salinity, sound speed, and density. These plots were made in the field to monitor the performance of the equipment and to provide investigators with sound speed profiles. Table II lists all CTD profiles measured at the camp. The complete set of profiles is presented in Appendix B. Some noise in the conductivity measurement appears in some of the salinity profiles, most noticeably in that for Station 47. The source of the noise is believed to be instrumental. An example of the profiles is presented in Figure 14. The glitch at 200 m results from stopping the probe at the 200 m mark on the cable. When lowering resumes, the correct readings continue. The profiles show a mixed layer in the upper 20 m and a strong halocline below, accompanied by the usual thermal layer at about -1.5°C. This is a remnant of the Bering Sea water that enters the area every summer.⁷ The variation in the depth of the halocline is shown in Figure 15. The large changes occurred during the period of greatest movement, 9-18 April. The last plot in Appendix B is for a 1500 m deep cast made on 25 April. The temperature and salinity data from that cast and a CTD cast made during the fall of 1984 are compared in Figure 16. Below 600 m the data were the same, for the scale of the plot, and are omitted. Table II. List of CTD measurements at the 1986 ice camp. | | | | | _ | | | Max. | |--------|----------|-------|------|----|---------|------|-------| | Date | Station | Local | Т | | nsor Nu | | Depth | | Date | No. | Time | Tape | | T | D | (m) | | Mar 22 | 3 | 0600 | 1 | 3 | 429 | 1653 | 300 | | | 7 | 1800 | | | | | | | 23 | 9 | 0600 | | | | | | | | 11 | 1800 | | | | | | | 24 | 13 | 0600 | | | | | | | | 15 | 1530 | | | | | 70 | | | 17 | 1800 | | | | | 300 | | 25 | 19 | 0615 | 2 | | | | | | | 21 | 1815 | | | | | | | 26 | 23 | 0600 | | | | | | | 27 | 25 | 0730 | | | | | | | | 27 | 1644 | | | | | | | 28 | 29 | 0600 | | | | | | | 29 | 31 | 0600 | | | | | | | 30 | 33 | 0600 | | | | | | | | 35 | 1800 | | | | | | | 31 | 37 | 0600 | | | | | | | | 39 | 1800 | | | | | | | Apr 1 | 41 | 0600 | | | | | | | p | 43 | 1845 | | | | | | | 2 | 45 | 0600 | 3 | 19 | 432 | 1653 | | | - | 47 | 1730 | 3 | • | 432 | 1055 | | | 3 | 49 | 1426 | | | | | | | 4 | 51 | 1430 | | | | | | | 5 | 53 | 0715 | 4 | | | | | | 6 | 55 | 0645 | 7 | | | | | | 7 | 57 | 1225 | | | | | | | 8 | 59 | 0630 | | | | | | | 9 | 61 | 0630 | | | | | | | 10 | 63 | 1315 | | | | | 100 | | 11 | 65 | 0630 | | | | | 300 | | 12 | 67 | 0640 | | | | | 300 | | 13 | 69 | 0630 | | | | | | | 14 | 71 | 0645 | | | | | | | 15 | 73 | 0800 | 5 | 19 | 432 | 1653 | 300 | | 16 | | 0745 | 3 | 19 | 432 | 1033 | 300 | | 17 | 75
77 | 0743 | | 3 | 420 | 1652 | | | 18 | 77
70 | | | 3 | 429 | 1653 | | | | 79 | 0545 | | | | | | | 19 | 81
82 | 0845 | | | | | | | 20 | 83
85 | 0645 | | | | | | | 22 | 85
87 | 0815 | | | | | | | 23 | 87 | 1730 | | | | | | | 24 | 89 | 1615 | | | | | | | 25 | 91 | 0815 | | | | | 400 | | | 93 | 2045 | _ | | 422 | •- | 100 | | | Deep | 1200 | 1 | 16 | 432 | 52 | 1500 | | | Cast | | | | | | | Figure 14. An example of the vertical profiles measured at the ice camp. T refers to temperature, V to sound speed, Sig to σ_t , and S to salinity. A complete set of profiles appears in Appendix B. Figure 15. Variation in depth of the major halocline. Figure 16. Comparison of temperature and salinity profiles for 25 April 1986 with a CTD cast made in the fall of 1984. For depths 600-1500 m, see the last figure in Appendix B. # B. Water Samples Taken for Salinity and pH Analysis At seven of the CTD stations, a Niskin bottle sampler was attached to the CTD cable and lowered to the desired sampling depth, where it was tripped and brought back to the surface. Two or three 200 cc samples were then taken from each Niskin bottle for salinity and pH analysis. The results of the analysis, conducted by conductivity cell at the Northwest Regional Calibration Center (NRCC), are shown in Table III. Examination of pairs of samples from each station shows a maximum difference of 0.011 ppt. Comparisons of the sampling results and the salinities calculated from the CTD readings can be made by examining the plots for Stations 21, 27, 45, and 91 in Appendix B, where the sample value has been plotted with a circle. The agreement is good to about 0.1 ppt, with the sample analysis usually higher. The discrepancy could result from a calibration error or from some evaporation of the sample. | Table III. | Water prop | erty analyses | for samples taken |
with a Niskin bottle. | |------------|------------|---------------|-------------------|-----------------------| | | | | | | | Date | Station | Depth (m) | Salinity ^a (ppt) | pH
measured | pH
in situ | |----------|---------|-----------|-----------------------------|----------------|---------------| | 25 March | 21 | 10.0 | 29.072
29.069 | 7.9 | 8.1 | | 27 March | 27 | 190 | 33.871
33.865 | 7.8 | 8.0 | | 2 April | 45 | 290 | 34.690
34.692 | 7.9 | 8.1 | | 25 April | 91 | 10.6 | 29.363
29.360 | 8.0 | 8.2 | | | | 70 | 32.278
32.289 | 7.8 | 8.0 | | | | 130 | 33.007
33.013 | 7.8 | 8.0 | | | | 290 | 34.720
34.726 | 8.0 | 8.2 | | | | | | average | 8.09 | ^aTwo 200 cc samples were taken from each Niskin bottle sample for salinity analysis, and one for pH analysis. Some samples were analyzed for pH in the field using a VWR Model 74 pH meter. Corrections were made to give in situ pH values; the temperature correction was +0.2 and the depth correction was negligible. The probe of the pH meter had been replaced before the field trip. This eliminated an objectionable drift in the reading and should have resulted in more accurate readings than in 1984. Readings were taken of standard solutions (pH = 7 and pH = 10) before and after the readings were taken of the samples. The results do not appear to show a depth dependence for pH. The average of 8.1 is higher than the average of 7.9 obtained in the fall of 1984 in the same area. Some measurements⁴ in the fall of 1980 gave an average of 7.5. It seems unlikely that such changes are real; the procedure and meter should be examined for possible errors. # C. Freezing Conditions in Upper Layer When air temperature is below freezing in the Arctic, a surface layer of nearly uniform temperature and salinity forms in the water. This layer can be tens of meters thick. As the water in contact with the ice freezes, some of the salt is displaced and distributed over this layer, increasing its salinity. This lowers the freezing point, and consequently the temperature of the layer decreases. The temperature of the surface layer is shown in Figure 17 for three stations taken during April. The computed freezing temperature has also been plotted. In each case, except for the water in the upper portion of the 4 m deep hole in the ice for the CTD, the measured temperature of the surface layer is slightly below the computed freezing temperature. If the salinity were increased by 0.1 ppt, as suggested by the water sample analyses (Section B, above), the computed freezing temperature would be lowered by 0.006°C, only one-third of the difference shown in Figure 17, station 51. # D. Scattering Layer Acoustic scattering layers have been observed in summer in the Beaufort and Chukchi seas by Feldman et al.⁹ and the year around at T-3 by Hunkins.¹⁰ Such layers were also observed from APLIS in the fall of 1984.⁶ These layers are suspected of affecting acoustic transmissions that are nearly parallel to them. Figure 17. Comparison of temperatures (T) in the upper layer with freezing temperatures (FT) calculated from the salinity and pressure. To investigate whether the scattering layers and individual fish found in 1984 were also present in the spring, we installed the same equipment as in 1984. A Ross echo sounder operating at 105 kHz was set up in the oceanography hut, and the transducer lowered 18 ft below the water level through a 3 ft diameter hole in the floor and the underlying ice, which was 12 ft thick with a freeboard of about 2 ft. The transducer was 8 in. in diameter with an 8° beam. Echoes were generally recorded as echograms with a depth scale of 0-50 fathoms. Although several attempts were made to measure scattering layers, the returns were consistently below the noise level. Objects placed below the ice, such as the CTD probe and dropped weights, appeared as they had in 1984; thus the equipment was working satisfactorily. We conclude from the 1984 and 1986 measurements that biological layers, which are so prevalent in the summer following the plankton bloom, are still present in the fall but do not last until the following spring. ## V. CURRENTS Measurements of current relative to the floe are important to all experiments that use an ice floe as a base because such currents create streaming in the cables of attached equipment and cause drift in free bodies. For oceanographic studies, absolute currents, which are calculated from the floe's drift and the measured relative currents, are of more concern. In this section, "current" refers to the current measured relative to the floe; "true current" refers to the current with respect to the earth. ## A. Equipment Current was measured with an InterOcean System S4R current meter. This instrument, which is self-contained, is housed in a 10-in. diameter sphere of cast cycloaliphatic epoxy weighing 10 kg in air and 1 kg in water. It measures current by creating a magnetic field and sensing the voltage induced by the movement of water through the field. The orientation of the instrument is obtained from a flux-gate compass, and the direction of the current is computed with respect to magnetic north. Before a measurement, the meter was connected momentarily to an HP-85 computer, through a special interface, and turned on. After the measurement, the HP-85 was reconnected to turn the instrument off and read the data. The meter has a clock which keeps track of the month, day, and time (GMT). The pressure transducer uses a silicon strain gauge. The data interval can be adjusted from the HP-85, which can handle 1000 sets of data. The current meter was attached 3 m below the CTD probe, and the pair was lowered and raised by hand as was done for the CTD measurements. At 1 kg, the sphere is rather light in the water. A weight was suspended below the meter and a float was attached above it to increase the tension on the meter and reduce the wobble. ## B. Measurements The measurements are summarized in Table IV and plotted in Figure 18. The bars indicate the spread of the readings over a minute or two. This spread represents variations in the current rather than inaccuracies in the measurement. The true current can be obtained by combining these measurements vectorally with the floe's movement. When the floe started to move on 9 April, it often reached speeds of 0.3 to 0.5 kn, which is about the same magnitude as the currents measured. In some cases, the relative current, especially at the lower depths, may be almost entirely due to the floe's movement over the water. Table IV. Current "profiles" measured at APLIS-86. | Date | Run | Depth Coverage
(m) | Max. Current (kn) | |----------|-----|-----------------------|-------------------| | Mar 25 4 | | 60-100 | 0.4 | | 26 | 5 | 50-100 | 0.3 | | 30 | 6 | 20-70 | 0.2 | | 31 | 9 | 15-100 | 0.3 | | Apr 1 | 10 | 10-100 | 0.3 | | 4 | 11 | 50-250 | 0.2 | | 9 | 12 | 10-70 | 0.2 | | 13 | 13 | 15-100 | 0.3 | | 16 | 14 | 5-220 | 0.4 | Figure 18. Currents measured during the ice camp's occupancy. # CURRENT RELATIVE TO THE FLOE Figure 18, cont. Figure 18, cont. # CURRENT RELATIVE TO THE FLOE Figure 18, cont. # CURRENT RELATIVE TO THE FLOE Figure 18, cont. Figure 18, cont. #### VI. ICE CORES Ice cores were obtained with a Sipre corer. As soon as possible after the cores were removed from the coring tube, the temperature was measured at 10 cm intervals. This was done by drilling a 4 cm deep hole in the side of the core and inserting a digital electronic thermometer. After 15-30 s, when the reading was steady, it was recorded. Sections of the core were put in glass bottles and taken to Seattle at the close of the camp. The salinities of the samples were measured at NRCC using a high-accuracy laboratory salinometer. The densities of the core samples were determined by weighing them in air and then in an oil with a lower density than the ice. The difference gave a measure of the volume. This test was performed at a temperature of about -4°C to avoid any melting. The various properties of the ice core sections are plotted in Figures 19a-19d. As shown in Figure 19a, the temperature in the ice has a nearly constant gradient between the air temperature at the surface and the water temperature below. In April the air temperature rose, and the temperature profile (Figure 19d) shows a change in slope at about mid-depth in the ice. The salinity tends to be about 4 ppt except for a few odd values. The single data points with high values in Figures 19a and 19b may be errors or chance inclusion of brine pockets. The low value at the surface in Figure 19d may be from snow, whereas the low value at 150 cm seems to be supported by adjacent low values. The density measurements were made using a method new to us, and we have not investigated the accuracy. The brine and air volumes appear to be reasonable. Figure 19a. Temperature, salinity, and density profiles in the ice, with computed brine and air volumes. Core taken on 27 March at 2322 GMT near sphere #2 in Figure 4. Figure 19d. Temperature, salinity, and density profiles in multiyear ice, with computed brine and air volumes. Core taken on 28 April at 0030 GMT. ## VII. UNDERWATER NOISE LEVEL Underwater noise was measured primarily to determine the noise level in the vicinity of the camp during various exercises. At times the camp was quiet and the natural ambient noise may have predominated. Our measurements provide an upper bound to the ambient noise. # A. Equipment The noise measurements utilized a Bruel and Kjaer Instruments Inc. Model 8101 omnidirectional hydrophone (serial 693562). The sensitivity of this hydrophone, which is 4 in. long, is given by the manufacturer as -184 dB (re 1 μ Pa) over a broad frequency range. For the noise measurements, it was suspended by a coaxial cable through the hole in the floor of the oceanography hut. The signal passed through a 60 dB gain amplifier and a high-pass filter and into a Wavetek Rockland Inc. 512 real-time
spectrum analyzer. The output spectrum was plotted using an HP-85 desk-top calculator and plotter. At the higher frequencies, the hydrophone pattern is not omnidirectional, which may have reduced the noise somewhat depending on the direction of arrival. No correction was made for the beam pattern. We generally used the camp ac power to supply the spectrum analyzer and HP-85. When the camp generator was shut down, we used an alternate supply consisting of two 12-V storage batteries and an inverter. All spectra plotted in this report are an average of 16 samples. The frequency range f_m was variable from 20 Hz to 100,000 Hz. With a 400-line analysis, the resolution was 1/400 of f_m , and the length of the sample in seconds was $400/f_m$. The high-pass filter was set at 12 Hz or 5000 Hz. At frequencies below the filter setting, the spectral levels plotted will be low. #### B. Measurements and Results Noise measurements were made as time permitted, not on a routine schedule. The measurements are summarized in Table V along with a description of conditions at the camp at the time of each measurement. The resulting spectrograms are shown in Figure 20 in the order given in Table V. The Knudsen curve¹¹ for a zero sea state is shown on each graph for comparison. Table V. Underwater noise measurements made at the APLIS ice camp at 30 m depth. | | | I
Time | High Pass | | |-----|----------|-----------|-----------|-------------------| | | | | Filter | | | No. | Date | (local) | (Hz) | Conditions | | 2 | March 23 | 0838 | 12 | | | 5 | March 31 | 1345 | 12 | | | 6 | April 1 | 1346 | 12 | | | 7 | • | 1400 | 12 | | | 8 | | 1930 | 12 | | | 9 | | 1945 | 12 | WQC at 10 kHz | | 10 | April 2 | 0630 | 12 | | | 11 | | 1825 | 12 | | | 12 | | 2140 | 12 | | | 13 | April 3 | 1530 | 12 | | | 14 | April 4 | 1240 | 12 | | | 15 | 7 pm 4 | 1900 | 12 | | | 16 | April 5 | 0800 | 12 | | | 17 | April 3 | 0820 | 12 | | | 18 | Amril 6 | | | | | | April 6 | 1110 | 12 | | | 19 | April 7 | 0517 | 5000 | | | 20 | | 1044 | 5000 | | | 21 | | 1115 | 5000 | | | 22 | April 8 | 0750 | 5000 | | | 23 | | 1212 | 5000 | | | 24 | April 9 | 0650 | 5000 | | | 25 | April 10 | 0645 | 5000 | Probably thruste | | 26 | | 0648 | 5000 | 20 kHz ping | | 27 | | 0655 | 5000 | Possibly thruster | | 28 | | 0800 | 5000 | Possibly thruster | | 29 | | 0817 | 5000 | | | 30 | | 0821 | 5000 | | | 31 | April 11 | 0705 | 5000 | | | 32 | | 0740 | 5000 | | | 33 | April 12 | 0600 | 12 | | | 34 | April 13 | 0903 | 12 | | | 35 | April 14 | 0827 | 12 | Stormy | | 36 | | 0900 | 12 | Stormy | | 38 | April 22 | 0930 | 12 | WQC at 10 kHz | | 41 | April 24 | 1642 | 12 | • | | 42 | April 25 | 0650 | 12 | | | 44 | • | 0940 | 12 | | | 46 | April 26 | 0610 | 12 | | | 48 | -F | 0620 | 12 | | | 49 | | 0625 | 12 | | | 50 | | 1848 | 12 | | | 51 | April 27 | 0650 | 12 | | | 52 | луш 27 | 0653 | 12 | | | 55 | | 0756 | 12 | do nomer con-1. | | צנ | | 0730 | 12 | dc power supply | Figure 20. Noise spectra measured during the ice camp's occupancy. Figure 20, cont. To analyze the noise present at the camp, many noise sources would have to be considered and the appropriate data recorded. The underwater telephone (WQC) was in operation intermittently and created a large disturbance. Tracking pings were often transmitted at 10 s intervals, and several experiments involved sound transmissions into the water. The electric generators powering the camp were generally in operation. Snowmobiles and helicopters were operating near the camp. Although the "camp quiet" periods should have curtailed some of these man-made noises, no attempt was made to monitor the status of all these noise sources during the brief time of the ambient noise recording. As a result, we have not been able to separate the effects of the various noise sources or to evaluate the contribution of each. The weather was recorded as hourly averages, but any correlation between natural underwater noise and weather was probably masked by man-made camp noise. The stormy periods are noted in Table V. ## VIII. REFERENCES - 1. G.R. Garrison, "Chukchi Sea oceanography: 1975 measurements and a review of coastal current properties," APL-UW 7614, 27 November 1976. - 2. G.R. Garrison and P. Becker, "The Barrow Canyon: a drain for the Chukchi Sea," J. Geophys. Res., 81: 4444-4453 (1976). - 3. G.R. Garrison, M.L. Welch, and J.T. Shaw, "Arctic oceanographic measurements, 1982," APL-UW 4-84, July 1984. - 4. G.R. Garrison, J.T. Shaw, and M.L. Welch, "Arctic oceanographic measurements: 1978-1980," APL-UW 8112, June 1982. - 5. G.R. Garrison and R.G. Paquette, "Warm water interactions in the Barrow Canyon in winter," J. Geophys. Res., 87: 5853-5859 (1982). - 6. G.R. Garrison, T. Wen, and M.L. Welch, "Environmental measurements in the Beaufort Sea, autumn 1984," APL-UW 3-85, March 1985. - 7. L.K. Coachman and C.A. Barnes, "The contribution of Bering Sea water to the Arctic Ocean," Arctic, 15: 251-277 (1961). - 8. B.T. Doherty and D.R. Kester, "Freezing point of sea water," J. Mar. Res., 32: 285-300 (1974). - 9. H.R. Feldman, P.H. Moose, and S.R. Shah, "Measurements of the volume scattering strength in the Beaufort and Chukchi seas," *Proc. IEEE Conf. on Eng. in the Ocean Envir.*, Seattle, 1973, 508-512. - 10. K. Hunkins, "The seasonal variation in the sound-scattering layer observed at Fletcher's Ice Island (T-3) with a 12 kc/s echosounder," *Deep-Sea Res.*, 12: 879-881 (1965). - 11. V.O. Knudsen, R.S. Alford, and J.W. Emling, "Underwater ambient noise," J. Mar. Res., 7: 410 (1948). # APPENDIX A NAVSAT Measurements of the Position of the Ice Camp From 20 March to 2 May 1986. 12 HOUR OF DAY (OMT) 6 0 18 7 24 LATITUDE (DEGREES) 72.16 ## APPENDIX B **Spring 1986 CTD Measurements** ## CTD Measurements at the 1986 ice camp | Date No. Time Tape C T D (m) Mar 22 3 0600 1 3 429 1653 300 23 9 0600 11 1800 2 181 180 300 24 13 0600 3 | | Sta. | Local | | Sensor Number | | | Max.
Depth | |--|--------|------|-------|-------|---------------|-----|------|---------------| | 7 1800 23 9 0600 11 1800 24 13 0600 15 1530 70 17 1800 300 25 19 0615 2 21 1815 26 23 0600 27 25 0730 27 1644 28 29 0600 30 33 0600 35 1800 31 37 0600 39 1800 Apr 1 41 0600 43 1845 2 45 0600 3 19 432 1653 47 1730 3 49 1426 4 51 1430 5 53 0715 4 6 55 0645 7 57 1225 8 59 0630 9 61 0630 10 63 1315 1 100 11 65 0630 10 63 1315 1 100 11 65 0630 12 67 0640 13 69 0630 14 71 0645 15 73 0800 5 300 16 75 0745 17 77 0930 3 429 1653 18 79 0545 19 81 0845 20 83 0645 22 85 0815 23 87 1730 24 89 1615 25 91 0815 29 32045 100 Deep 1200 1 16 432 52 1500 | Date | | | Tape_ | С | T | D | | | 7 1800 23 9 0600 11 1800 24 13 0600 15 1530 70 17 1800 300 25 19 0615 2 21 1815 26 23 0600 27 25 0730 27 1644 28 29 0600 30 33 0600 35 1800 31 37 0600 39 1800 Apr 1 41 0600 43 1845 2 45 0600 3 19 432 1653 47 1730 3 49 1426 4 51 1430 5 53 0715 4 6 55 0645 7 57 1225 8 59 0630 9 61 0630 10 63 1315 1 100 11 65 0630 10 63 1315 1 100 11 65 0630 12 67 0640 13 69 0630 14 71 0645 15 73 0800 5 300 16 75 0745 17 77 0930 3 429 1653 18 79 0545 19 81 0845 20 83 0645 22 85 0815 23 87 1730 24 89 1615 25 91 0815 29 32045 100 Deep 1200 1 16 432 52 1500 | Mar 22 | 3 | 0600 | 1 | 3 | 429 | 1653 | 300 | | 23 9 0600 | | | | | | | | | | 11 1800 24 13 0600 15 1530 70 17 1800 300 25 19 0615 2 21 1815 26 23 0600 27 25 0730 27 1644 28 29 0600 29 31 0600 30 33 0600 30 33 0600 31 37 0600 39 1800 Apr 1 41 0600 43 1845 2 45 0600 3 19 432 1653 47 1730 3 49 1426 4 51 1430 5 53 0715 4 6 55 0645 7 57 1225 8 59 0630 9 61 0630 10 63 1315 100 11 65 0630 10 63 1315 100 11 65 0630 12 67 0640 13 69 0630 14 71 0645 15 73 0800 5 300 16 75 0745 17 77 0930 3 429 1653 18 79 0545 19 81 0845 20 83 0645 22 85 0815 23 87 1730 24 89 1615 25 91 0815 93 2045 100 Deep 1200 1 16 432 52 1500 | 23 | | | | | | | | | 24 13 0600 15 1530 17 1800 25 19 0615 2 21 1815 26 23 0600 27 25 0730 27 1644 28 29 0600 29 31 0600 30 33 0600 35 1800 31 37 0600 39 1800 Apr 1 41 0600 43 1845 2 45 0600 3 19 432 1653 47 1730 3 49 1426 4 51 1430 5 53 0715 4 6 55 0645 7 57 1225 8 59 0630 9 61 0630 10 63 1315 1 100 11 65 0630 10 63 1315 1 100 11 65 0630 10 63 1315 1 100 11 65 0630 12 67 0640 13 69 0630 14 71 0645 15 73 0800 5 300 16 75 0745 17 77 0930 3 429 1653 18 79 0545 19 81 0845 20 83 0645 22 85 0815 23 87 1730 24 89 1615 25 91 0815 93 2045 | | | | | | | | | | 15 | 24 | | | | | | | | | 17 1800 300 25 19 0615 2 21 1815 26 23 0600 27 25 0730 27 1644 28 29 0600 29 31 0600 30 33 0600 35 1800 31 37 0600 39 1800 Apr 1 41 0600 43 1845 2 45 0600 3 19 432 1653 47 1730 3 49 1426 4 51 1430 5 53 0715 4 6 55 0645 7 57 1225 8 59 0630 9 61 0630 10 63 1315 100 11
65 0630 10 63 1315 100 11 65 0630 12 67 0640 13 69 0630 14 71 0645 15 73 0800 5 300 16 75 0745 17 77 0930 3 429 1653 18 79 0545 19 81 0845 20 83 0645 22 85 0815 23 87 1730 24 89 1615 25 91 0815 93 2045 100 Deep 1200 1 16 432 52 1500 | | | | | | | | 70 | | 25 | | | | | | | | | | 21 1815 26 23 0600 27 25 0730 27 1644 28 29 0600 29 31 0600 30 33 0600 35 1800 31 37 0600 39 1800 Apr 1 41 0600 43 1845 2 45 0600 3 19 432 1653 47 1730 3 49 1426 4 51 1430 5 53 0715 4 6 55 0645 7 57 1225 8 59 0630 9 61 0630 10 63 1315 1 100 11 65 0630 10 63 1315 1 100 11 65 0630 12 67 0640 13 69 0630 14 71 0645 15 73 0800 5 300 16 75 0745 17 77 0930 3 429 1653 18 79 0545 19 81 0845 20 83 0645 22 85 0815 23 87 1730 24 89 1615 25 91 0815 93 2045 100 Deep 1200 1 16 432 52 1500 | 25 | | | 2 | | | | | | 26 23 0600 27 25 0730 27 1644 28 29 0600 29 31 0600 30 33 0600 35 1800 31 37 0600 39 1800 Apr 1 41 0600 43 1845 2 45 0600 3 19 432 1653 47 1730 3 49 1426 4 51 1430 5 53 0715 4 6 55 0645 7 57 1225 8 59 0630 9 61 0630 10 63 1315 100 11 65 0630 10 63 1315 100 11 65 0630 12 67 0640 13 69 0630 14 71 0645 15 73 0800 5 300 12 67 0640 13 69 0630 14 71 0645 15 73 0800 5 300 16 75 0745 17 77 0930 3 429 1653 18 79 0545 19 81 0845 20 83 0645 22 85 0815 23 87 1730 24 89 1615 25 91 0815 93 2045 Deep 1200 1 16 432 52 1500 | | | | | | | | | | 27 | 26 | | | | | | | | | 28 29 0600 29 31 0600 30 33 0600 35 1800 31 37 0600 39 1800 Apr 1 41 0600 43 1845 2 45 0600 3 19 432 1653 47 1730 3 49 1426 4 51 1430 5 53 0715 4 6 55 0645 7 57 1225 8 59 0630 9 61 0630 10 63 1315 100 11 65 0630 10 63 1315 100 11 65 0630 12 67 0640 13 69 0630 14 71 0645 15 73 0800 5 300 16 75 0745 17 77 0930 3 429 1653 18 79 0545 19 81 0845 20 83 0645 22 85 0815 23 87 1730 24 89 1615 25 91 0815 93 2045 Deep 1200 1 16 432 52 1500 | | | | | | | | | | 28 | | | | | | | | | | 29 | 28 | | | | | | | | | 30 | | | | | | | | | | 35 1800 37 0600 39 1800 Apr 1 41 0600 43 1845 2 45 0600 3 19 432 1653 47 1730 3 49 1426 4 51 1430 5 53 0715 4 6 55 0645 7 57 1225 8 59 0630 9 61 0630 10 63 1315 10 63 1315 11 65 0630 11 65 0630 12 67 0640 13 69 0630 14 71 0645 15 73 0800 5 16 75 0745 17 77 0930 3 429 1653 18 79 0545 19 81 0845 20 83 0645 22 85 0815 23 87 1730 24 89 1615 25 91 0815 93 2045 Deep 1200 1 16 432 52 1500 | | | | | | | | | | 31 | | | | | | | | | | Apr 1 41 0600 43 1845 2 45 0600 3 19 432 1653 47 1730 3 49 1426 4 51 1430 5 53 0715 4 6 55 0645 7 57 1225 8 59 0630 9 61 0630 10 63 1315 100 11 65 0630 12 67 0640 13 69 0630 14 71 0645 15 73 0800 5 300 16 75 0745 17 77 0930 3 429 1653 18 79 0545 19 81 0845 20 83 0645 22 85 0815 23 87 1730 24 89 1615 25 91 0815 93 2045 Deep 1200 1 16 432 52 1500 | 31 | | | | | | | | | 43 1845 2 45 0600 3 19 432 1653 47 1730 3 49 1426 4 51 1430 5 53 0715 4 6 55 0645 7 57 1225 8 59 0630 9 61 0630 10 63 1315 100 11 65 0630 12 67 0640 13 69 0630 14 71 0645 15 73 0800 5 300 16 75 0745 17 77 0930 3 429 1653 18 79 0545 19 81 0845 20 83 0645 22 85 0815 23 87 1730 24 89 1615 25 91 0815 93 2045 Deep 1200 1 16 432 52 1500 | | | | | | | | | | 2 45 0600 3 19 432 1653
47 1730 3 49 1426
4 51 1430 5 53 0715 4 6 55 0645 7 57 1225 8 59 0630 9 61 0630 10 63 1315 100 11 65 0630 300 12 67 0640 13 69 0630 14 71 0645 15 73 0800 5 300 16 75 0745 17 77 0930 3 429 1653 18 79 0545 19 81 0845 20 83 0645 22 85 0815 23 87 1730 24 89 1615 25 91 0815 93 2045 Deep 1200 1 16 432 52 1500 | Apr 1 | 41 | 0600 | | | | | | | 47 1730 3 49 1426 4 51 1430 5 53 0715 4 6 55 0645 7 57 1225 8 59 0630 9 61 0630 10 63 1315 11 65 0630 12 67 0640 13 69 0630 14 71 0645 15 73 0800 5 16 75 0745 17 77 0930 3 429 1653 18 79 0545 19 81 0845 20 83 0645 22 85 0815 23 87 1730 24 89 1615 25 91 0815 93 2045 Deep 1200 1 16 432 52 1500 | • | 43 | 1845 | | | | | | | 47 1730 3 49 1426 4 51 1430 5 53 0715 4 6 55 0645 7 57 1225 8 59 0630 9 61 0630 10 63 1315 100 11 65 0630 12 67 0640 13 69 0630 14 71 0645 15 73 0800 5 300 16 75 0745 17 77 0930 3 429 1653 18 79 0545 19 81 0845 20 83 0645 22 85 0815 23 87 1730 24 89 1615 25 91 0815 93 2045 Deep 1200 1 16 432 52 1500 | 2 | 45 | 0600 | 3 | 19 | 432 | 1653 | | | 4 51 1430
5 53 0715 4
6 55 0645
7 57 1225
8 59 0630
9 61 0630
10 63 1315 100
11 65 0630 300
12 67 0640
13 69 0630
14 71 0645
15 73 0800 5 300
16 75 0745
17 77 0930 3 429 1653
18 79 0545
19 81 0845
20 83 0645
22 85 0815
23 87 1730
24 89 1615
25 91 0815
93 2045
Deep 1200 1 16 432 52 1500 | | 47 | 1730 | | | | | | | 5 53 0715 4 6 55 0645 7 57 1225 8 59 0630 9 61 0630 10 63 1315 100 11 65 0630 12 67 0640 13 69 0630 14 71 0645 15 73 0800 5 300 16 75 0745 17 77 0930 3 429 1653 18 79 0545 19 81 0845 20 83 0645 22 85 0815 23 87 1730 24 89 1615 25 91 0815 93 2045 Deep 1200 1 16 432 52 1500 | 3 | 49 | 1426 | | | | | | | 6 55 0645 7 57 1225 8 59 0630 9 61 0630 10 63 1315 100 11 65 0630 300 12 67 0640 13 69 0630 14 71 0645 15 73 0800 5 300 16 75 0745 17 77 0930 3 429 1653 18 79 0545 19 81 0845 20 83 0645 22 85 0815 23 87 1730 24 89 1615 25 91 0815 93 2045 Deep 1200 1 16 432 52 1500 | | 51 | 1430 | | | | | | | 7 57 1225
8 59 0630
9 61 0630
10 63 1315 100
11 65 0630 300
12 67 0640
13 69 0630
14 71 0645
15 73 0800 5 300
16 75 0745
17 77 0930 3 429 1653
18 79 0545
19 81 0845
20 83 0645
22 85 0815
23 87 1730
24 89 1615
25 91 0815
93 2045
Deep 1200 1 16 432 52 1500 | 5 | 53 | 0715 | 4 | | | | | | 8 59 0630
9 61 0630
10 63 1315
11 65 0630
12 67 0640
13 69 0630
14 71 0645
15 73 0800 5 300
16 75 0745
17 77 0930 3 429 1653
18 79 0545
19 81 0845
20 83 0645
22 85 0815
23 87 1730
24 89 1615
25 91 0815
93 2045
Deep 1200 1 16 432 52 1500 | 6 | 55 | 0645 | | | | | | | 9 61 0630
10 63 1315 100
11 65 0630 300
12 67 0640
13 69 0630
14 71 0645
15 73 0800 5 300
16 75 0745
17 77 0930 3 429 1653
18 79 0545
19 81 0845
20 83 0645
22 85 0815
23 87 1730
24 89 1615
25 91 0815
93 2045 100
Deep 1200 1 16 432 52 1500 | | 57 | 1225 | | | | | | | 10 63 1315 100 11 65 0630 300 12 67 0640 13 69 0630 14 71 0645 15 73 0800 5 300 16 75 0745 17 77 0930 3 429 1653 18 79 0545 19 81 0845 20 83 0645 22 85 0815 23 87 1730 24 89 1615 25 91 0815 93 2045 Deep 1200 1 16 432 52 1500 | | 59 | 0630 | | | | | | | 11 65 0630 300 12 67 0640 13 69 0630 14 71 0645 15 73 0800 5 300 16 75 0745 17 77 0930 3 429 1653 18 79 0545 19 81 0845 20 83 0645 22 85 0815 23 87 1730 24 89 1615 25 91 0815 93 2045 Deep 1200 1 16 432 52 1500 | | 61 | 0630 | | | | | | | 12 67 0640 13 69 0630 14 71 0645 15 73 0800 5 300 16 75 0745 17 77 0930 3 429 1653 18 79 0545 19 81 0845 20 83 0645 22 85 0815 23 87 1730 24 89 1615 25 91 0815 93 2045 Deep 1200 1 16 432 52 1500 | | | 1315 | | | | | 100 | | 13 69 0630 14 71 0645 15 73 0800 5 300 16 75 0745 17 77 0930 3 429 1653 18 79 0545 19 81 0845 20 83 0645 22 85 0815 23 87 1730 24 89 1615 25 91 0815 93 2045 Deep 1200 1 16 432 52 1500 | | 65 | 0630 | | | | | 300 | | 14 71 0645
15 73 0800 5 300
16 75 0745
17 77 0930 3 429 1653
18 79 0545
19 81 0845
20 83 0645
22 85 0815
23 87 1730
24 89 1615
25 91 0815
93 2045
Deep 1200 1 16 432 52 1500 | | | 0640 | | | | | | | 15 73 0800 5 300 16 75 0745 17 77 0930 3 429 1653 18 79 0545 19 81 0845 20 83 0645 22 85 0815 23 87 1730 24 89 1615 25 91 0815 93 2045 Deep 1200 1 16 432 52 1500 | | 69 | | | | | | | | 16 75 0745
17 77 0930 3 429 1653
18 79 0545
19 81 0845
20 83 0645
22 85 0815
23 87 1730
24 89 1615
25 91 0815
93 2045
Deep 1200 1 16 432 52 1500 | 14 | | 0645 | | | | | | | 17 77 0930 3 429 1653 18 79 0545 19 81 0845 20 83 0645 22 85 0815 23 87 1730 24 89 1615 25 91 0815 93 2045 Deep 1200 1 16 432 52 1500 | | | 0800 | 5 | | | | 300 | | 18 79 0545
19 81 0845
20 83 0645
22 85 0815
23 87 1730
24 89 1615
25 91 0815
93 2045
Deep 1200 1 16 432 52 1500 | | | | | | | | | | 19 81 0845
20 83 0645
22 85 0815
23 87 1730
24 89 1615
25 91 0815
93 2045 100
Deep 1200 1 16 432 52 1500 | | | | | 3 | 429 | 1653 | | | 20 83 0645
22 85 0815
23 87 1730
24 89 1615
25 91 0815
93 2045 100
Deep 1200 1 16 432 52 1500 | | | | | | | | | | 22 85 0815
23 87 1730
24 89 1615
25 91 0815
93 2045
Deep 1200 1 16 432 52 1500 | | | | | | | | | | 23 87 1730
24 89 1615
25 91 0815
93 2045
Deep 1200 1 16 432 52 1500 | | | | | | | | | | 24 89 1615
25 91 0815
93 2045 100
Deep 1200 1 16 432 52 1500 | | | | | | | | | | 25 91 0815
93 2045 100
Deep 1200 1 16 432 52 1500 | | | | | | | | | | 93 2045 100
Deep 1200 1 16 432 52 1500 | | | | | | | | | | Deep 1200 1 16 432 52 1500 | 25 | | | | | | | | | | | | | | | | | | | Cast | | | 1200 | 1 | 16 | 432 | 52 | 1500 | | | | Cast | | | | | | | B4 APL-UW 4-86 28Ø 282 300 APL-UW 4-86 B13 **APL-UW 4-86** B16 S B18 APL-UW 4-86 300 280 - 0630 HR B32 APL-UW 4-86 **APL-UW 4-86** B34 0800 HR STA. 73 **B38** APL-UW 4-86 ## Distribution List | Assistant Secretary of the Navy (Research, Engineering and Systems) Department of the Navy Washington, DC 20350 [2 cp] | Commander Naval Air Systems Command Hq. Department of the Navy Washington, DC 20361 [2 cp] | | |--|---|--| | Chief of Naval Operations Department of the Navy Washington, DC 20350-2000 OP 006D OP 006T OP 02 OP 095 OP 098 OP 22 OP 223 OP 951 OP 951B3 | Commander Space and Naval Warfare Systems Command (NC1) (SPAWAR) Department of the Navy Washington, DC 20363-5100 SPAWAR 03 SPAWAR 005 PDW-180 PDW-181 PDW-182 | | | Director of Defense Research and Engineering
Office of Assistant Director (Ocean Control)
The Pentagon
Washington, DC 20301 | Commander Naval Sea Systems Command Department of the Navy
Washington, DC 20362 | | | Chief of Naval Research Department of the Navy 800 North Quincy Street Arlington, VA 22217 OCNR 00 | NSEA 05R26
NSEA 06
NSEA 06U
NSEA 63D
Code PMS-402 [2 cp]
Code PMS-407 [2 cp] | | | OCNR 112
OCNR 1125
OCNR 1321 [2 cp] | Commanding Officer Naval Underwater Systems Center Newport, RI 02840 | | | Office of Naval Research R. Silverman, Resident Representative 315 University District Bldg., JD-16 1107 N.E. 45th Street Seattle, WA 98195 | Library [2 cp] Code 00 Code 01Y [4 cp] Code 25202 Code 3636 Code 3824 | | | Office of Naval Technology Department of the Navy Ballston Center Tower #1 800 N. Quincy Street Arlington, VA 22217 OCNR 22 OCNR 23 OCNR 232 OCNR 234 | Officer-in-Charge New London Laboratory Naval Underwater Systems Center New London, CT 06320 Library [2 cp] Code 2111 Code 3211 Code 3422 Code 3423 [2 cp] | | Commander Commander Naval Surface Weapons Center Naval Weapons Center China Lake, CA 93555 White Oak Silver Spring, MD 20910 Library Library [4 cp] Code R-01 Commander Code R-43 (J. Scarzello) [2 cp] Naval Ocean Systems Center Code U-04 (M. Kleinerman) San Diego, CA 92152 Code U-13 (B. Moore) Code U-42 (J. Bacom) Library [4 cp] C. McClure Code 00 P. Keller Code 19 [5 cp] Code 541 Code 614 [3 cp] Commanding Officer Naval Civil Engineering Laboratory Code 844 [3 cp] Port Hueneme, CA 93043-5003 Library Director Code L43P3 [2 cp] Naval Research Laboratory Washington, DC 20375 Commanding Officer Technical Information Division [3 cp] Naval Coastal Systems Center Acoustics Division (D. Bradley) Panama City, FL 32407 Acoustics Division (C. Votaw) Commander, SECOND Fleet Commanding Officer Fleet Post Office Naval Ocean Research and Development Activity New York, NY 09501 NSTL Station, MS 39529 Library [4 cp] Commander, THIRD Fleet Code 113 Fleet Post Office Code 200 San Francisco, CA 96601 Code 242 [3 cp] Code 243 Code 270 Commander Submarine Force U.S. Atlantic Fleet Norfolk, VA 23511 Commanding Officer Naval Oceanographic Office Code 00 Bay St. Louis Code 019 NSTL Station, MS 39522 Code N311 Code 7300 (W. Jobst) Code 7320 (R. Christensen) Commander Submarine Force U.S. Pacific Fleet FPO San Francisco, CA 96601 Commander Naval Air Development Center Code 00 Code N2 Warminster, PA 18974 Code N21 Library [2 cp] Code 3031 (A. Horbach) Commander Submarine Squadron THREE Fleet Station Post Office David W. Taylor Naval Ship Research San Diego, CA 92132 Library Code 1720.4 (K. Nashida) [2 cp] Commander and Development Center Bethesda, MD 20084 Commander Submarine Group FIVE Fleet Station Post Office San Diego, CA 92132 Commander Submarine Development Squadron TWELVE Box 70 Naval Submarine Base - New London Groton, CT 06340 Code 20 Director Defense Advanced Research Project Agency 1400 Wilson Boulevard Arlington, VA 22209 Commanding Officer Naval Intelligence Support Center 4301 Suitland Road Washington, DC 20390 Commanding Officer Naval Submarine School Box 70 Naval Submarine Base - New London Groton, CT 06340 Commanding Officer Naval Polar Oceanographic Center 4301 Suitland Road Washington, DC 20390 > LCDR H. Rosner AG2 D. Culpepper Library Superintendent Naval Postgraduate School Monterey, CA 93940 Library [2 cp] R. Bourke R. Paquette Director Applied Research Laboratory The Pennsylvania State University State College, PA 16801 Library E. Liska R. Ingram [2 cp] S. McDaniel F. Symons, Jr. Director Applied Research Laboratories The University of Texas at Austin P.O. Box 8029 Austin, TX 78713-8029 [2 cp] Director Applied Physics Laboratory University of Washington 1013 N.E. 40th Street Seattle, WA 98105 R.L. Colony J.G. Dworski T.E. Ewart R.E. François G.R. Garrison R.W. Gill D.R. Jackson F.W. Karig J.C. Luby J.H. Morison C.G. Sienkiewicz R.P. Stein E.I. Thorsos N. Untersteiner T. Wen D.P. Winebrenner Library Sandia National Laboratories Kirtland Air Force Base P.O. Box 5800 Albuquerque, NM 87185 > Library R. Thomas Polar Research Laboratory, Inc. 6309 Carpenteria Avenue Carpenteria, CA 90813 School of Oceanography University of Washington Seattle, WA 98195 > Library L. Coachman National Oceanic and Atmospheric Administration Pacific Marine Environmental Laboratory 7600 Sand Point Way N.E. Seattle, WA 98115 K. Aagaard ## UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS | |---|-------------------------------|--| | 1 REPORT NUMBER | | BEFORE COMPLETING FORM 3. RECIPIENT'S CATALOG NUMBER | | APL-UW 4-86 | 2. GOVI ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | ENVIRONMENTAL MEASUREMENTS IN THE BEAUFORT SEA, SPRING 1986 | | Technical | | | | 6. PERFORMING ORG. REPORT NUMBER APL-UW 4-86 | | 7. AUTHOR(s) | | 8. CONTRACT OR GRANT NUMBER(s) | | G.R. Garrison, T. Wen, R.E. Francois, W.J. Felton, M.L. Welch | | N00024-85-C-6264 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Applied Physics Laboratory | | PE 62435N | | University of Washington
1013 N.E. 40th, Seattle, WA 98105 | | Block RD3A | | | | Subproject RJ35121 | | 11 CONTROLLING OFFICE NAME AND ADDRESS Commander, Space and Naval Warfare Systems Command Code 005, Department of the Navy | | 12. REPORT DATE January 1987 | | | | 13. NUMBER OF PAGES | | Washington, DC 20363-5100 | | 155 | | 14 MONITORING AGENCY NAME & ADDRESS(II different | | 15. SECURITY CLASS, (of this report) | | Naval Ocean Research & Development Activity
Code 242, NSTL Station | | Unclassified | | Bay St. Louis, MS 39529-5004 | | 154. DECLASSIFICATION DOWNGRADING SCHEDULE | | Approved for public release; distribution is unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, 11 different from Report) | | | | | n Block 20, II dillerent from | n Keport) | | 18. SUPPLEMENTARY NOTES | | | | 19. KEY WORDS (Continue on reverse side if necessary and | identily by block number) | | | Arctic Currents | | İ | | Beaufort Sea Floe drift CTD profiles Weather | | | | | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | | Environmental measurements at an ice camp in the Beaufort Sea are reported for the period 20 March to 2 May 1986. The measurements include weather, floe movement, CTD profiles, ice properties, currents relative to the floe, and underwater noise. | | | | | | | DD 1 JAN 73 1473 EDITION OF I NOV 65 IS OBSOLETE S/N 0102 LF 014 6601 UNCLASSIFIED